NASA, California Partner to Help Address Drought, Improve Water Management Jeanine Jones, California Department of Water Resources Lawrence Friedl, NASA Headquarters Thomas Painter, NASA Jet Propulsion Laboratory Forrest Melton, NASA Ames Research Center, Cooperative for Research in Earth Science and Technology Tom Farr, NASA Jet Propulsion Laboratory Duane Waliser, NASA Jet Propulsion Laboratory Brad Doorn, NASA Headquarters Workshop on Remote Sensing Applications for Water Resources Management and Drought ## Water from Snow About 75% of the Western US freshwater supply comes from snowmelt. Reservoirs in California hold about a year and a half of annual runoff, making for strong sensitivity to interannual variability in snowfall The definition of optimization of reservoir storage, hydroelectric generation, achievement of environmental metrics depends on the timing and magnitude of runoff and varies from basin to basin Snowmelt modeling and forecasting is migrating to physically based models, ultimately demanding markedly better snow information This is how we have known SNOW WATER EQUIVALENT ## ASO Results and Reservoir Fill ## Fallowed Area Mapping for Drought Impact Reporting and Decision Making Forrest Melton Sr. Research Scientist, NASA ARC-CREST forrest.s.melton@nasa.gov James Verdin (PI), Prasad Thenkabail, and John Dwyer, USGS Rick Mueller and Audra Zakzeski, USDA NASS Forrest Melton, Lee Johnson, Carolyn Rosevelt, NASA ARC-CREST / CSU Monterey Bay Jeanine Jones, California Department of Water Resources Rama Nemani, NASA Ames Research Center Media Package for WORKSHOP ON REMOTE SENSING APPLICATIONS FOR WATER RESOURCES MANAGEMENT AND DROUGHT February 25-26, 2014 ### **Drought Impacts on Land Fallowing** - Unprecedented reductions in 2014 water allocations from the Central Valley Project and State Water Project, both north and south of the Delta - Increase in extent of fallowed acreage expected because farmers are unable to fully irrigate their crops - Timely and accurate information on fallowed acreage can support drought response ### **Drought Impacts on Land Fallowing** - Background: Mapping of fallowed areas during drought identified as a priority for NIDIS by CA Department of Water Resources (CDWR) - Information needed: Product similar to 'idle lands' class in USDA Cropland Data Layer for California, but on a monthly basis during growing season - Objective: Apply satellite data to provide information that will allow CDWR and other stakeholders to identify extent of, or change from historical conditions in, fallowed acreage due to water shortage ### **USGS** and NASA Satellite Data Landsat 7 and Landsat 8 30m / 0.25 acres Overpass every 8 days Terra and Aqua 250m / 15.5 acres Daily overpass ## Statewide Vegetation Condition #### Early Season Mapping of Fallowed Area (March – June) Idling of land results in detectable change in seasonal NDVI profiles ## **USDA NASS Cropland Data Layer** # The Fallow/Idle Mask created from CDL Binary mask of Fallow/Idle classified pixels Idle mask generated during summer/fall growing season June – August – September – October ### **Project Status** - Within-season estimates of fallowed acreage for June, August, September, October from USDA National Agricultural Statistics Service using Cropland Data Layer infrastructure - USDA Farm Service Agency (FSA) data used in training decision tree algorithms for each year - Early-season estimates for March May developed by NASA Ames Research Center / California State University Monterey Bay - Decision tree algorithms applied to time-series of satellite vegetation index data - Project team will begin producing fallowed area data and maps for California to support CDWR in April 2014 # Groundswell: Monitoring Groundwater Remotely With Space-Based Radar Tom G Farr NASA Jet Propulsion Laboratory, Pasadena, Calif. tom.farr@jpl.nasa.gov # Monitoring Groundwater from Space - Groundwater is becoming an increasingly important element in water resource management - Knowledge of groundwater levels is not uniformly available - Wells provide some monitoring capability, but there are political and practical difficulties - Interferometric Synthetic Aperture Radar (InSAR) can provide information on groundwater levels by measuring surface deformation caused by the withdrawal and recharge of aquifers - The deformation also causes problems for infrastructure, such as aqueducts and trains - NASA is developing information products for water managers, the public and hydrologists, including animations, maps of 'hot spots,' pixel histories and regional maps of groundwater change #### Hydrology 101: Aquifer Compaction # Monitoring the L.A. Basin # Monitoring the L.A. Basin # Subsidence in the Central Valley of California: PALSAR, 2007-2011 ## Atmospheric Rivers (ARs) & the Madden-Julian Oscillation (MJO): Key Phenomena for Predicting California Water Availability and Extremes Duane Waliser NASA Jet Propulsion Laboratory Pasadena, Calif. Media Package for WORKSHOP ON REMOTE SENSING APPLICATIONS FOR WATER RESOURCES MANAGEMENT AND DROUGHT February 25-26, 2014 ### Rivers in the Sky: Key Characteristics of ARs Satellite Measurements of (Total Column) Water Vapor Highlight Streams of Moisture that Transport Water Vapor Poleward & Westward: "Atmospheric Rivers" Occur Globally Impact West Coasts of Continents Role in Weather, Water & Hazards ARs transport as much as 5-10 times the flow of the Mississippi River # When Atmospheric Rivers Make Landfall Extreme Precipitation Occurs Near Mountains Most flooding / peak streamflow in U.S. coastal states is associated with ARs (e.g. Ralph et al. 2006; Neimen et al. 2011) # Atmospheric Rivers are to the West What Hurricane Hazards are to the Southeast # Atmospheric Rivers account for 30-40% of the freshwater supply in the West # Forecasts of Timing and Location of AR Landfall Needs to Improve For example: at 5-6 day lead time, global weather forecasts cannot determine if AR will hit L.A. or San Francisco NASA/JPL is teaming with DWR, UCSD, and other agencies/colleagues to carry out airborne field campaigns, satellite studies, and analysis of weather/climate models in a steadfast effort to improve our forecasts of atmospheric rivers. ### A Forecast Gap Weather Forecasts \sim O (10 Days) (Mid-Latitude Baroclinic Instability & Cyclone Lifetime) What about forecast information between "weather" and "climate"? Newly, emerging opportunities from the socalled "MJO" AR EL NINO AND LA NINA Seasonal Forecasts ~ O (100 Days) (ENSO Phenomena & Local/Remote Circulation Impacts) The dominant "subseasonal" variation of the atmosphere – provides unique long-lead prediction potential! #### Madden-Julian Oscillation (MJO) Discovered by Madden & Julian, 1972 #### Average MJO Life Cycle ~50 Days #### Actual MJO Event in 1987 B&W "Photo" of whole tropics every 6 days #### The Madden-Julian Oscillation & Calif. Winter Precipitation The MJO systematically influences precipitation over Calif. Forecast models are now demonstrating MJO forecast skill at lead times of 3-4 weeks – this provides new, long-lead precipitation forecast information for Calif. NASA/JPL has teamed with the global weather & climate forecast communities to enable and improve MJO forecasts. Next Steps: Research to Operation activities with DWR.